Autorotation Entry and Vehicle Recorders #### Examination of Wreckage - Rotor blades exhibited minimal rotational energy at impact - Impact occurred within 10 seconds of the engine flameout # Estimated Impact Angle # Helicopter Flying Handbook: Pilot Reaction to an Engine Failure - Immediately lower the collective - Lift and drag are reduced - Helicopter begins immediate descent - Produces upward flow of air through the main rotor system - Provides sufficient thrust to maintain rotor rpm throughout the descent # Main Rotor System Airflow ### Helicopter Flying Handbook - Minimal information on the entry phase of the autorotation - Emphasizes lowering the collective - Does not address simultaneous control inputs - Does not address use of aft cyclic to prevent rapid loss of rotor rpm #### AS350 Autorotation Procedure Rotorcraft Flight Manual (RFM) Procedure for all flight conditions - Set low collective pitch - Monitor and control rotor rpm - Establish approximately 65 knot airspeed #### **Autorotation Scenarios in Simulator** - Eurocopter AS350 simulator - Flew various scenarios to determine likely outcomes using different autorotation entry procedures #### **AS350 Simulator Sessions** ## Successful Entry and Autorotation - Flameout - Initiated at 275 300 feet agl - ~ 115 knots - Reaction with simultaneous aft cylic, down collective, and left pedal. - Time: ~ 27 seconds ### Successful Entry and Autorotation ### Unsuccessful Entry - Flameout - Initiated at 275 300 feet agl - ~ 115 knots - Reaction with down collective - No cyclic - Time: less than 5 seconds ### Unsuccessful Entry #### Lessons Learned: Autorotation Entry - Simultaneous collective, cyclic, and pedal inputs needed - Aft cyclic critical to maintaining and regaining rpm at high cruise airspeeds - Reaction required within about 2 seconds to maintain rotor rpm #### Simulator Training - Realistic autorotation training - Training in all environmental conditions - Emergency procedure training - Scenario-based HEMS training ### Lack of Flight Recorder - Cannot reconstruct the pilot's control inputs during the final moments - Pitch, bank, and yaw unknown - Rotor rpm decay rate unknown - Estimated airspeed and altitude # National Transportation Safety Board